BMI-WHEKLY. STED TUESDAYS AND PRIDAYS

W. N. ARMSTRONG, EDITOR. TDAY OCTOBER 27, 1899

FACE THE DIFFICULTY.

The crowded condition of the harbon alls to the old kamaainas the days the whale ships to the number several occasions of 150 laid so near each other than one could walk cas the harbor by stepping from vessel to another. Sallors to the mber of 3000 at times filled the sots and temporary brothels were eted on the stretches of vacant land from the rear of the ex-Queen's resies to the foot of Punchbowl, and the majority of them were given up to ports of the world. With the gradual sacrifice. withdrawal of the whaling fleet the conditions improved in a measure. But erce had left its trail in poison and death over the native race.

sion is now to repeat the unprevailed during the visits of the whaling fleet. Only a study of the sea- ous and intelligent they may be. ports of the world will enable one to growth of the social evils, which commerce creates in them. There will be in the future a steady increase of poralizing conditions, and the laws cannot prevent it here, as they cannot, and do not prevent it elsewhere. Hopolulu is a Federal port, and its Government will sooner or later pass tions. Commerce will dominate. The the British are taking. ermy and the navy will soon bring to us more residents than the entire Anglo-Saxon adult population of the intelligent Outlanders to enter, reside place. The enlisted men will not be of a class that will take interest in the capital in the Transvaal, there arose moral progress of the place. They will an unwritten contract between the parcreate an active market for vicious pleasures. These conditions cannot be changed, but must be accepted.

It would be a great benefit to the moral condition of the city if Pearl Harbor should become the seaport instead of Honolulu. 1. would draw to that place the degrading associations which go into commerce and with garrisons. It would leave the town itself ping the world with just and wholein a measure free from the vices which trade brings in its left hand.

But, at present, this is impracticable. The wisdom of the hour is to put vice where it will outwardly be the least offensive.

Here at once arise the moralists who declare that the regulation of vice of any kind is an admission of its right Park of Michigan and Congressman to exist. But the world is gradually Hawley are promoting several large coming to the conclusion that abstract right is a poor weapon, but an excellent maxim. John Morley in one of Steamship Company has purchased 30,his thoughtful essays says, the British 000 acres of land and invites American cutting out the negroes' winter chants and the sugar interest has been nation declares for the right, but sus- farmers to settle and join in co-operapends the right if it interferes with reaching a definite and temporary

Compromise is the condition of sucthat the Lord "compromised" with of the pocket. Solomon, and permitted him to have order Solomon to reduce the number. If the Cubans ask for it. It is to be presumed that the "printion was that he should regulate them gradually favor it.

Judicious compromise should bring us nearer by each step towards abevolution for good.

THE AMERICANS AND THE BOERS.

the Boers. The French also, because demand equal "protection." schemes of expansion.

oxxision, even if the Lion did help colonies. Dewey's fleet to supplies, contrary to The conservative East is opposed to and the class to which he belongs, be- in favor of the expansive movements, lieve in the cause of the Boers, because though these movements raise perplexthey are the friends of self govern- ing problems. The West is therefore at may be. There are also many American what the British statesmen dethe Hours are a noble, deeply reli- sion.

clous and intelligent people who act ustly towards all men, and are about o be crushed by the avaricious Brit-There are also a large and persh. haps the largest class of intelligent mericans who look behind the pro-

essions of the Boers, and see that they are a minority of the capable residents of the Transvanl, and that instead of a Republic, there exists only a narrow and despotic oligarchy. They see that the policy of the British in Africa is to establish strong colonies with universal suffrage, placing every resident of whatever nationality upon the same footing as the British themselves, just as they have done in Canada and Australia. They see that it is better for Africa, better for the world, that before a large white population exists in Africa that Anglo-Saxon institutions be established there once for all time. In 1780, to Miss Betsey Ambler who is Instead of delaying the inevitable struggle to a time when an army of a a large number of native houses, if not quarter of a million of men in arms must settle it, with blood and iron, it tofamy. The saloons were many and is better to settle it now and forever, Monolulu was one of the vilest sea- with a less number, and with a smaller

The policy and conduct of the Boers towards the intelligent Outlanders is the same as that of the British King towards our own ancestors which precipitated the Revolutionary war. The savery, demoralizing conditions which Boers do not intend to let the Outlanders rule the country, however numer

As to the doctrine of self rule, we realise the undue and disproportionate Americans are wisely and bravely discarding it, unless education and intelligence underlie it, and we are not preaching about it from the house tops, but are making it manifest in Luzon, Porto Rico and Cuba. As the Boers have settled down to a permanent discrimination against the most precious beliefs of the Anglo-Saxon race, there into the hands of men who will not be remains but one course only by which governed by any "missionary" tradi- to correct their errors, and that course

When the Boers, in their greed for money, permitted and encouraged the and invest an enormous amount of ties, that the Outlanders, if they were good and responsible citizens, should have some political rights. The contract is broken and the British will now enforce it. The serious people approve of the use of force, will give their sympathy to the British in the execution of their wise policy of lapsome laws.

ANNEXATION OF CUBA

The movement for the annexation of Cuba is quiet but continuous. The promoters of it avoid, at present, exciting public discussion over it in the States. Americans continue to invest heavily in cane and tobacco lands. Senator corporations which own extensive tracts of land. The Cuban Land and tive cane cultivation. The promoters claim that they have already 3000 American investors.

The scheme for annexation is a simis itself a compromise. Abstract jus- gradually taught that there is great half done, which she begs I will finish occurred. not common. It is the ideal, profit in annexation and no profit withtowards which all things slowly move. out it. It is believed that any senti- Miss Betsey, now Mrs. Carrington, Those who are sensitive about com- ments the Cubans have in favor of inpromising with evil will recall the fact dependence will yield to the argument

While Congress has pledged itself to seven hundred wives and three hun- maintain Cuban independence, it has dred concubines. Nowhere does He not pledged itself to refuse annexation.

As annexation means the introduc ciple" of polygamy was a bad one, tion of Cuban products, especially but the Lord did not order it to be sugar and tobacco, into the States, free discontinued, but merely pointed out to of duty, the annexation movement will the wise man that his wives were lead- be a popular one in Cuba, and the most ing him after false gods. The sugges- ignorant part of the population will

Several years will pass before this movement takes an effective shape. stract right, and such is the history of When it does, the question will be before the American people, whether it will annex a territory, whose products will compete with those of the several States. The strategic and commercial As war actually exists between the value of Cuba is admitted. But, are British and the Boers, there arises a these advantages offset by the disadcurious study in inherited prejudices vantages of competition? The Ameriof nations which is displayed in their can farmers of the Mainland will inattitude towards the combatants. The sist on "protection." So also the Amer-Germans, naturally sympathize with ican farmers who settle in Cuba will

they hate perfidious Albion. The Rus- While the Democratic party favors sians are totally indifferent to British free trade, it opposes the policy of anexpansion in South Africa, provided nexation, which is virtually a policy Russia is not molested in her own which protects home industries. The Republican party favors protection and As to the Americans, there is no opposes free trade, but it can hardly industry, to appear genteelly; to study unanimity of sentiment. The Plag escape from the effect of expansion, wavers, who inherit a strong impulse which is substantially free trade with tion." She mentions incidents which to twist the tail of the Lion on every the people of its own territories or

ment, however foolish, or disastrous logically driving for free trade. This

THE OLD DAYS

There is a pretty picture of life is

he colonial days, which some one ha drawn in "An Old Virginia Correspon dence," and published in the Atlantic Monthly. The young people, who should read it, will find that with al of the innumerable accessions of modern improvements, brought to u in these later days by the restless inventors and promoters, the human heart beats as it did of old, and it finds none of these marvelous modern conveniences add much ecstasy to its beatings.

These letters are occasional, and coven a long period. saiss Millard Smith who lives in Yorktown, Va., and is only sixteen years of age writes only fifteen years of age, and lives in Richmond, Va. Miss Mildred shows in her letters the high breeding and formality of a Virginia girl, and tells her friend that the French war ships, under Count Rochambeau (the time was just before the surrender of Cornwallis), are in port, and she confides to Miss Betsey some observations on love affairs. Miss Betsey, aged fifteen, repiles at length in choice and stately language, which few of the college bred girls of today could excel. She tells Miss Mildred that she had been to a ball at the Palace in Williamsburgh, and "played off a taousand airs which would have provoked a lecture from you an hour long." And then she speaks of one Marshall who was devoted to her sister at the ball. Miss Betsey's father, Richard Ambler, was first treasurer of Virginia, and with his numerous family of girls, is driven from Richmond into the mountains, by Tarleton's raid through the State. Brave Miss Betsey writes without any excitement to Miss Mildred, about the pursuit by the British, the living in a hovel, the concealment of her father. Do these girls of Honolulu realize what it means and how misfortune was hammering into fine gold the metal in the souls of these gentle Virginia girls? Miss Mildred, within two years, writes again a polished, stately and loving letter, in which she wishes she could guard her friend from juvenile extravagances, to which she is prone. Ther of America, reluctant as they are to Miss Betsey in 1785, writes of her own love affairs, but soon after follows with a letter which describes her recent marriage to Col. Brent, and with pathetic words tells her of his sudden death Then fourteen years pass. Miss Betsey has again married and to Col. Carring ton, a friend and army comrade of Gen. Washington. She now writes to her sister Nancy, in 1799, from Mount Verton. She gives a charming picture of upon him. the Washingtons' home life. She visits Mrs. Washington's room.

her knitting; on the other side a little pleted, is a deplorable blunder. No one colored pet learning to sew; a decent old woman, with her tables and shears, Washington) directs them all, incesand wear for her sake." The former visiting in the home of one of the foremost men of his age, continues in her letter referring to the Washingtons, that it was "but one year" since they were forced to sacrifice all these innoof the Drawing Room and Levee." The is that of Col. D-

"held an office which afforded little

leisure for such enaployment, every

And he educated tasse courtly Virginia girls. But she writes: "The Rod at that time was an instrument never to be dispensed with, and our dear father used it most conscientiously." Sae also writes; "We were forced to manners to supply the place of educainterest every American who knows and reverences the character of the illustrious Marshall, first Chief Justice this kind of corn in the eastern States. the laws of neutrality, sympathise with movements which raise these perplex- of the United States. He was a captain The flavor and the tenderness are the the Boers of course. Edward Atkinson ing questions. The radical West is in the army, and had taken a three same as are found in the eastern corn months course of law study. Mrs. Car- Corn is a tropical plant, and should be rington writes that he was expected found here in perfect conditions. It to see him. When he arrived her resorted to any scientific methods for formance of Mr. Clement in hox A last younger sister Mary, only fourteen securing this growth. Possibly he may years of age, "set her cap for him." have obtained some valuable suggestion is certainly a beauty and was the cynosure of all eyes during the evenibut i," writes Mrs. Carrington, "lost lions from the experiment station near ning.

eyes when I beheld his awkward negligence of person, which, by the by, did often produce a blush on her (Mary's) cheek. Nevertheless, how trivial now seem such objections! Under the slouched hat, there beamed an eye that penetrated at one glance

the inmost recesses of the human character." Young Marshall married Mary. This young girl only fourteen years of age in her girlish fun, "set her cap" for an unknown young man who had studied law only three months. The French wit said, "matrimony is a sea for which there is no compass," but she seemed to have found one, which guided her to one who stands only second to Washington

in the reverence of his countrymen. One contrasts the lives of these country girls, simple and industrious, and without the aid of modern appliances, with the hot, feverish and discontented living of modern days, and is tempted to ask what are the uses of the achievements of modern Progress' And the answer is, that this is a transition period, which will bring men and simple order of life which the Wash ingtons' loved.

THE PRESIDENT'S RESPONSI-BILITY.

The Executive in Washington placed in a delicate position, regarding the labor questions which have arisen here. While the Newlands' Resolution, so far as that document, containing general and in some respects vague language, is concerned, permits Hawall to "assist" immigrant labor, there still remains decidedly the spirit though not the letter of the Federal law which forbids it. As the President has assumed the power to suspend our laws, as he has done in the election case, he is open to the charge by his enemies of not suspending our assisted immigration laws, so that neither Asiatics nor Europeans can be aided to reach these Islands. While the protection of our own interests justifies him in permitting us some latitude or privileges in securing labor, during the transition period, it may not help him in carrying his political responsibilities. Congress, especially the Democratic party, will attempt to hold the President responsible for the policy pursued by his officers in the local government Congress will not attempt to hole the local government or the planters to account for any violation of the spirit has, according to his own interpretathe guests of Gen. and Mrs. Washing- ibility of what is done here will be put

The lack of a good representative in Washington, from the hour of annexaone side sits the chamber-maid with tion until the transition period is comcan be held especially responsible for

it. The public sentiment of the merclothes; while the good old lady (Mrs. indifferent about it, and the government has been crippled by a lack of santly knitting herself, and pointing appropriations. An active representaout to me several pairs of nice colored tive, acceptable to the Washington stockings and gloves she has just authorities, would have prevented these cess in worldly affairs. Government ple one. The people of Cuba are to be finished, and presenting me with a pair misunderstandings watch have lately

GOOD FOOD.

If one-tenth of the time spent in talking and writing about the wonderful products of this Paradise of the Pacific had been spent in actually producing some good fruit and vegetables. cent delights, which are so congenial we would today have an attractive to their years and tastes, to the Parade vegetable and fruit market. Our case important undertaking, and says, "It - who was a noted women who are trying, with the aid writer in the Rural New Yorker on the people of this country, especially of money, to get some small measure the raising of pigs. The readers of the in view of our interests in islands adof pleasure out of these modern days, paper, with the usual credulity of the jacent to those for whose benefit it was will notice that ...rs. Washington calls readers of newspapers, assumed that he established." rare letter is fascinating. But a portion many miles to visit him. He found Imperial Government, and whatever Richmond writes to her sister Nancy to a confession, said that hog-farming growers of Cuba and Porto Rico. of the earlier years of their lives, of on paper was his gift, and he should their infirm mother, and of their father; sternly resent any intimation that he for notwithstanding the father needed to qualify as a writer by becoming an actual hog raiser. Whennas, but after that, the pointing is done in a vague and general manner, and attention is not called to the imperfect products of the Chinese gardens.

But there is a ray of light in the horticultural world. Mr. Lovekin is raising on Tantalus, at an elevation of 1600 feet, the genuine sugar corn, known as the "Early Minnesota." The ears are large, and the kernels are not surpassed in size by the best yields of

Treated by an Goullet With-When my little boy was three month who treated him for six months, and left him as bad as he was at the beginning Pinalty Ho.d's Sarsaparilla was recom-mended and I began giving it to him. In less than three weeks he was ab to go into the sun without covering well, and his care and nose, which wer badly affected, are also well. Hood's Sareaparilla has certainly done wonders for my boy." MRS. JAMES H. PAINTER, Amedor, California. Remember

Sarsaparilla 10 the Own

Purifier. All druggists. \$1,six for \$5. Get Hood's Hood's Pills are the only pills to take

Maunawili, where water-melons have, women into better harmony with that it is said, been grafted with much sucon Hilo grass.

Every State and Territory has an annual agricultural or horticultural exhibit. Hawaii has none, because there is no public interest taken in the matter. Like the people of Southern California, we have given over these matters to the Asiatics, and are rather proud of our degradation.

There are individual cases of success in raising excellent vegetables, but the average taste seems to be as low as that of the old darky who measures all food by the standard of "hog and hominy."

BAPTISM BY FIRE.

A new religious sect has appeared in Pennsylvania, who believe in Baptism by fire. The leaders are sincere men, and many of the prosperous farmers have been converted to the new doctrine. It is said that the fire descends from Heaven in tongues, and leaves marks upon the face, arms and hands. It is claimed by the leaders that faith will do all things. A well developed faith, it is urged by their preachers will enable human beings to

These converts are honest and steady farmers. If Mr. Damon fails to secure Italian immigrants, he may be able to secure a colony of these thrifty but of the American laws. The President singular people. They are well adapted to settle on the plantations adtion of the Resolution, arbitrary power joining Mauna Loa. Volcanic outnon, where she and her husband are in our affairs and the whole respons- breaks will furnish them special baptism of fire, and, as the more they are roasted or scorched, the more devout and faithful they will be, there will be no danger of their abandoning the plantations.

As those believers in Baptism by fire are admirable men with the hoe, some extraordinary effort should be made to cept the battery positions and first furnish them with samples of such fire as we possess, and offer it free with lege coach of the American national a half acre of land.

WATCHING THE EXPERIMENTS

The Department of Agriculture in Washington calls the attention of the West India Royal Commission for the examination of the sugar industry. The Bulletin of the Department summarizes the measures which have been taken to revise the industry, and place it on a basis of "scientific methods and common sense." The Bulletin also calls the attention of the people to this will be a matter of much interest to

those days of home delights which they was a King among hog growers. But ... The Department of Agriculture inwere forced to give up for the Presi- one of them, desiring to grasp the hand tends to take advantage of the annual dential Mansion, the "lost days!" This of this eminent cultivator, traveled appropriation of \$90,000 per year by the of it is torn off. Let us be thankful the writer engaged in doctoring an old discoveries are made, or methods for what remains. And toen Mrs. and sickly sow, which was the sole adopted in cheapening the production (Betsey) Carrington, on her return to occupant of his pen, and being forced of sugar, will be reported to the cane

For Kapiolani's Coffin.

By the Australia the plate for the top of the casket in which the remains of at San Francisco. This output will avever the tourist has innocently asked the late Queen Dowager Kapiolani will erage about 150 tons daily. hour from business was devoted to us." to see the fine productions of our soil, finally repose was received. It is of he is pointed to pine-apples and bana- silver and bears the following inscription in Hawalian:

> KAPIOLANI NAPELAKAPU. Wahine a ka Moi Kalakaua. Hanau ma Hilo, Hawaii, i ka la 31 Dekemaba, M. H. 1834. Make ma Honolulu, Oahu, i ka la 24 Iune, M. H. 1899. 64 Makahiki, 5 Malama a me 23 La.

> The crest is of solid gold with enamel work laid on. It is surmounted by the royal crown and bears the motto: "Kulia I Kanuu." On the face of the crest are the letters KK.

Miss Stanton Sees Clement,

Miss Josephine Stanton, the prima donna of the Boston Lyric Opera Company, Henry Hallam and Colonel

Almost Blind HAWAHAN FLOATS

Seen in Procession at Kansas City.

On the Occasion of the Thirteenth Visit of Pallas to Her Fa-

At the recent celebration in Kansas City, in the magnificent parade which characterized the thirteenth visit of Pallas to her chosen city, a large number of magnificent floats appeared. Among them were:

VOLCANIC GLORIES OF HAWAII. The largest volcano in the world, which was recently acquired by the annexation of Hawaii, is pictured in flaming eruption. It is by far the most expensive float of all, being made en-tirely of asbestos and built to give the greatest spectacular feature of the parade. As it passes through the str it will vomit forth fire and smoke with it is said, been grafted with much suc-cess on the ohia tree, and sugar cane ratoons for twenty years when grafted mechanical effects of this float and enough fireworks will be consumed to make a Fourth of July celebration for all of Kansas City.

RAINBOW FALLS OF HILO.

A beautiful conception is that representing the Rainbow Falls of Hilo. which is one of the greatest sights to-the stranger in Hawaii. A noisy, foamy river is seen rushing down through rocks, while a cloud of vapor gives the rainbow effect.

ANCIENT IDOLS OF HAWAII.

The ancient idols of Hawaii, hideous, misshapen and terror-inspiring. have renounced their evil proclivities, and now join in the pleasure-loving purpose of the Goddess Pallas. They represent the period in America's infant colony when the natives of Hawaii worshiped the gods through idols in conformity with their idea that the gods were cruel and passionate and de-lighted in human suffering.

NEW TRAINER FOR STANFORD. STANFORD UNIVERSITY, Oct. 17. -A surprise was sprung last night by the baseball and track management in the appointment of W. H. Murphy, the present football trainer, as baseball coach and trainer for the track team. Murphy was desired by the University of Pennsylvania to coach the baseball nine, and the Executive Committee of the student body here had to offer a figure to secure his services.

"Doc" Murphy has an enviable record on the diamond. He played four years on the Yale team, filling the position of captain in his junior year. During the season of '94 and '95 he played shortstop for the New York Giants. Here he was popularly known as "Midget" Murphy, on account of his stature. The last two seasons he has been engaged as coach for the University of Pennsylvania, and has had phenomenal success. Murphy has played every place on the New York team, exbase. He is said to be the best col-

As a trick man Murphy is also valuable. He has gained much from helping his noted brother, Mike, and is thoroughly familiar, not only with the conditioning of men and all that it implies, but can also give track men

pointers. Murphy is modest and affable, and is already exceedingly popular with every one with whom he comes in contact, especially athletes. He is a qualified physician, being a graduate of the Pennsylvania Medical School.

BIG RUSH OF SUGAR BEETS.

Hundreds of Tons Daily Reach the Salinas Refinery.

SALINAS, Oct. 17.—Some idea of the rush at the Spreckels sugar factory may be gained from the knowledge that several extra freight trains have been coming and going daily over the Southern Pacific tracks for some weeks past. Yesterday an extra with twelvegondola cars neavily laden with beets arrived in the forencon. The cars carried 360 tons of beets, and this was only a small portion of the daily receipts. Then the northbound extra freight takes away daily from six to

Two big freight and passenger ships are being built at Newport News for the Pacific Mail Line by the Newport News Shipbuilding and Dry Dock Com-pany. The length of each is 550 feet; breadth, moided, 63 feet; depth, moided to upper deck, 40 feet; low draft, 27 feet; load displacement, 18,600 tons. Each vessel will have a cargo capacity of 510,000 cubic feet and bunker capa city of 210,000 cubic feet. Each will accommodate 142 first-class pasengers and 1,200 steerage passengers, and will also have accommodations for officers and crew of 186 men. The vessels are to be first class in every respect and to have a speed of eighteen knots. They will be completed in about fifteen

In addition to the large stock of J. T. Waterhouse, the Pacific Hardware Company have lately added elegant lines of Douston, Minton and Haviland ware, crockery and lamps, Japanese china and lacquered ware.